SUBDIVISION REGULATIONS ### Sullivan County, Tennessee ### **Sullivan County Regional Planning Commission** ### January 1971 Amended June 19, 2001 Amended October 16, 2001 Amended January 15, 2002 Amended January 21, 2003 Amended February 18, 2003 Amended April 29, 2003 Amended October 1, 2004 Amended July 18, 2006 Amended November 21, 2006 Amended September 18, 2007 Amended November 18, 2008 Amended April 20, 2010 Amended February 21, 2012 * The Sullivan County Regional Planning Commission was first organized on June 3, 1948. On March 6, 1951 the original set of Subdivision Regulations were adopted and effective. From time-to-time, the regulations are amended to allow for growth and changes in planning policy. ### January 1971 Regulations Prepared for: ### SULLIVAN COUNTY REGIONAL PLANNING COMMISSION J. E. Aycock, Chairman Frank Slaughter, Vice Chairman Craig M. Rockett, Jr., Secretary Clarence C. Blackburn, Jr. E. H. Carter Fred Meyer Albert Morrell Rhea Newland Paul O'Dell Miss Jackie Priest, Clerk C. Norman Spencer ### Prepared by UPPER EAST TENNESSEE OFFICE TENNESSEE STATE LOCAL PLANNING ASSISTANCE OFFICE Johnson City, TN ### 2010 Regulations Amended For: ### SULLIVAN COUNTY REGIONAL PLANNING COMMISSION James "Buddy" King Gordon Peterson (Chairman) Stacy Ivester (Vice-Chairman) Gary Baker (Secretary) Mary Ann Hager (Historic Zoning Commission Liason) Mark Webb (Bristol representative) Dennis Ward (Kingsport representative) John Crawford (County Commissioner Liason) Jack Dutton ### Staff: Terry Shafer, Interim Highway Commissioner for the SCHD (Ex-Officio PC member) Tim Earles, Building Commissioner/Building Official and Ambre M. Torbett, AICP, Director of Planning & Codes(recording secretary/staff advisor) ### ANSWERS TO QUESTIONS OFTEN ASKED ABOUT SUBDIVISION REGULATIONS 1. Are subdivision regulations fair to everyone? Yes, the written regulations provide the local Sullivan County Regional Planning Commission with uniform procedures, standards of design and construction by which to appraise equally and fairly all plats for land subdivision. 2. Who is affected by the regulations? Every owner of land within the Sullivan County Planning Region who divides land into smaller parcels, or changes the size or shape of existing lots is affected. 3. Am I affected if I re-subdivide my tract into two parcels? Yes, "subdivision" means the division of a tract or parcel of land into two or more lots, sites or divisions for <u>immediate or future</u> sale or building development, and includes resubdivision. 4. What's to prevent me from recording a subdivision plat without approval? The county registrar of deeds is prevented by law from recording land subdivision lying within the planning region without final approval in writing. 5. Can I sell by an unapproved plat and then record my lots by metes and bounds? No, state law makes it a misdemeanor, punishable by law, to use an unapproved subdivision plat even if metes and bounds description is used in the instrument of transfer or sale. - 6. What happens if I sell unapproved and unrecorded lots from my subdivision? - (a) A state law has been broken (Section 13-3-410, <u>Tennessee Code Annotated</u>. - (b) Some cloud would exist on the title of the lots. - (c) Most lending agencies will not approve or guarantee loans. - (d) State law requires that public bodies shall not extend sewers, water mains, lighting or other utilities in unauthorized roads. - (e) Where zoning is in effect a building permit to construct any building will be withheld. - (f) Authorities may cause any building or structure erected to be vacated or removed. - (g) The legislative body of a county or municipality may stop sales by injunction or other legal action. - 7. What improvements will I need to install in my subdivision? The developer will be responsible for grading and improving streets, installing curbs, monuments, sewers and water mains in accordance with adopted specifications. 8. Why doesn't the lot buyer instead of the developer pay for improvements? The lot buyer does--at the time he purchases his property. If lots are sold before improvements are in, the community bears the expense of providing needed improvements that should have been originally planned for and installed by the developer. 9. Won't subdivision regulations cause expensive development and cost me a lot of money? Quite the contrary; properly planned subdivisions make the most of land with a minimum of construction and operating cost. Good design takes advantage of all capabilities of the site and results in a minimum amount of streets and utilities with a maximum number of well-arranged and easier sold lots. Good land subdivision affects the value of the land and the immediate return to the investor, while saving the developer money. 10. How do I go about having a subdivision approved? These subdivision regulations include the procedure for having a plat approved. The Sullivan County Regional Planning Commission meets at regular intervals and your preliminary plat is submitted in advance of the meeting at which it is to be considered. It is suggested that you consult the Sullivan County Regional Planning Commission early so as to become familiar with the official plans that might affect your area. 11. What if I wish to lay out a commercial or industrial subdivision? The provisions of subdivision regulations apply to all subdivision of land, including that for use of business and industry. Since space, parking and service requirements will vary greatly, it is impossible to establish standards for all types of uses. For that reason, specific requirements for lot sizes and area are set forth only for residential areas. 12. Where can I get technical site planning assistance? The Sullivan County Regional Planning Commission will help by recommending several competent subdivision designers who can contribute much to the financial success of your subdivision. Although they will not prepare final plans for you, trained planners are available at the Upper East Tennessee Office of the Tennessee State Local Planning Assistance in Johnson City, Tennessee. (The sketches are not a part of the regulations, but are included for illustrative purposes and to aid in explaining the text.) ### CONTENTS | ARTICLE I. | PURP | OSE, AUTHORITY AND JURISDICTION | 2 | |--------------|-------|---|----| | | A. | Purpose | 2 | | | B. | Authority | 2 | | | C. | Jurisdiction | 2 | | ARTICLE II. | PROC | EDURE FOR PLAT APPROVAL | 3 | | | A. | General | 3 | | | B. | Informal Consultation | 3 | | | C. | Preliminary Sketch Plat | 4 | | | D. | Final Plat | 7 | | ARTICLE III. | GENER | AL REQUIREMENTS AND MINIMUM STANDARDS OF DESIGN | 10 | | | A. | Streets | 10 | | | B. | Blocks | 10 | | | C. | Lots | 10 | | | D. | Public Use and Service Areas | 21 | | | E. | Suitability of the Land | 21 | | | F. | Large Tracts or Parcels | 22 | | | G. | Group Housing Developments | 22 | | | H. | Variances | 22 | | | I. | Zoning or Other Regulations | 22 | | ARTICLE IV. | DEVE | LOPMENT PREREQUISITE TO FINAL APPROVAL | 23 | | | A. | Required Improvements | 23 | | | B. | Guarantee in Lieu of Completed Improvements | 30 | | ARTICLE V. | ENFO | RCEMENT AND PENALTIES FOR VIOLATIONS | 36 | | | A. | Enforcement | 36 | | | B. | Penalties | 36 | | ARTICLE VI. | ADOF | TION AND EFFECTIVE DATE | 37 | | ADDENIDIY A | | | 39 | ### SUBDIVISION REGULATIONS OF THE SULLIVAN COUNTY REGIONAL PLANNING COMMISSION, SULLIVAN COUNTY, TENNESSEE ### ARTICLE I. PURPOSE, AUTHORITY AND JURISDICTION ### A. Purpose Land subdivision is the first step in the process of community development. Once land has been cut up into streets, lots and blocks and publicly recorded, the correction of defects is costly and difficult. Subdivision of land sooner or later becomes a public responsibility, in that roads and streets must be maintained and various public services customary to urban areas must be provided. The welfare of the entire community is thereby affected in many important respects. It is, therefore, in the interest of the public, the developer and the future owners that subdivisions be conceived, designed, and developed in accordance with sound rules and proper minimum standards. The following subdivision regulations guiding the Sullivan County Regional Planning Commission are designed to provide for the harmonious development of the planning region; to secure a coordinated layout and adequate provision for light, air, recreation, transportation, water, drainage, sewer, and other sanitary facilities ### B. Authority These subdivision regulations are adopted under the authority granted by Sections 13-3-401 through 13-3-411 of the *Tennessee Code Annotated*. The Sullivan County Regional Planning Commission has fulfilled the requirements set forth in these acts as prerequisite to the adoption of such regulations. A certified copy of the Sullivan County Major Thoroughfare Plan was filed in the Office of the Registrar of Sullivan County, Tennessee in December 1970. ### C. Jurisdiction These regulations shall govern all subdivision of land within the planning region of Sullivan County as now or hereafter established, and within the Sullivan County Planning Region as established by resolution of the Tennessee State Local Planning Assistance Office. Within these regulations the term "subdivision" shall mean the division of a tract or parcel of land into two or more lots, sites, or divisions for the purpose, whether immediate or future, of sale or building development, and includes resubdivision and, when appropriate to the context, relates to the process of subdividing or to the land or area subdivided. Any owner of land within this area wishing to subdivide land shall submit to the Sullivan County Regional Planning Commission staff, a plat of the subdivision according to the procedures outlined in Article II, which plat shall conform to the minimum requirements set
forth in Article III. Improvements shall be installed as required by Article IV of these regulations. ### ARTICLE II. PROCEDURES FOR PLAT APPROVAL The procedure for review and approval of a subdivision plat consists of three separate steps. The initial step is the early informal consultation with the Sullivan County Regional Planning Commission technical staff for advice and assistance. The second step is the preparation and submission to the Sullivan County Regional Planning Commission of a preliminary sketch plat of the proposed subdivision. The third step is the preparation and submission to the Sullivan County Regional Planning Commission of a final plat together with required certificates. This final plat becomes the instrument to be recorded in the Office of the County Registrar when duly signed by the secretary of the Sullivan County Regional Planning Commission. ### A. General - 1. Any owner of land lying within the Sullivan County Planning Region wishing to divide such land into two or more lots, sites, or divisions, for the purpose, either immediate or future, of sale or building development, or wishing to resubdivide for this purpose, shall submit a plan of such proposed subdivision to the Sullivan County Regional Planning Commission for approval and shall obtain such approval prior to the filing of his subdivision plat for record. Any such plat of subdivision shall conform to the minimum standards of design for the subdivision of land as set forth in Article III of these regulations and shall be presented in the manner specified in the following section of this Article. No plat of a subdivision of land within the Sullivan County Planning Region shall be filed or recorded by the Registrar of Sullivan County without the approval of the Sullivan County Regional Planning Commission as specified herein. - 2. In order to secure review and approval of the Sullivan County Regional Planning Commission of a proposed subdivision, the prospective subdivider shall, <u>prior to the making of any street improvements or installations of utilities</u>, submit to the Sullivan County Regional Planning Commission a preliminary sketch plat as provided in Section C below. On approval of said preliminary sketch plat, he may proceed with the preparation of the final plat and other documents required in connection therewith as specified in Section C and the improvements set forth in Article IV. - 3. A subdivider may omit the submission of a preliminary plat, submitting only a final plat if the following conditions are met: - a. All public improvements as set forth in Article IV are already installed. Any construction, installation, or improvements of any public improvements shall require the submission of a preliminary plat as prescribed by Section C of Article II. - b. The subdivider has consulted informally with the Sullivan County Regional Planning Commission technical staff for advice and assistance before the preparation of the final plat and its formal application for approval. ### B. <u>Informal Consultation</u> The subdivider shall consult early and informally with the Sullivan County Regional Planning Commission technical staff for advice and assistance before the preparation of the preliminary sketch plat and its formal application for approval. This will enable him to become thoroughly familiar with these regulations, the Major Thoroughfare Plan and other official plans or public improvements, which might affect the area. Such informal review should prevent unnecessary and costly revisions. ### C. Preliminary Sketch Plat - 1. At least fifteen (15) days prior to the meeting at which it is to be considered, the subdivider shall submit to the secretary of the Sullivan County Regional Planning Commission four (4) copies of a preliminary sketch plat of the proposed subdivision in order to allow the Sullivan County Regional Planning Commission technical staff and utilities heads time to review and prepare recommendations to the Sullivan County Regional Planning Commission. The subdivision plan shall be drawn to a scale of not less than one inch equals one hundred (100) feet. At the time of such submission the secretary of the Sullivan County Regional Planning Commission shall issue a receipt acknowledging said submission. Neither the submission of the preliminary sketch plat to the secretary of the Sullivan County Regional Planning Commission nor the receipt issued by the secretary of the Sullivan County Regional Planning Commission of the preliminary sketch plat for consideration by the Sullivan County Regional Planning Commission. - 2. The preliminary sketch plat shall be presented to the Sullivan County Regional Planning Commission at its next meeting by the secretary or the acting secretary of the Sullivan County Regional Planning Commission for the consideration for approval, disapproval, or approval subject to modification. Failure to present the preliminary sketch plat by the secretary or the acting secretary shall not relieve the Sullivan County Regional Planning Commission of its responsibility to consider said plat. - 3. The sketch plat which shall meet the minimum standards of design as set forth in Article III and the general requirements for the construction of public improvements as set forth in Article IV shall give the following information insofar as possible: - a. The proposed subdivision name and location, the name and address of the owner or owners, and the name of the designer of the plat who shall be licensed in Tennessee as a land surveyor (amended 02 18 03). - b. Date, approximate north point, and graphic scale. - c. The location of existing and platted property lines, streets, buildings, water courses, railroads, sewers, bridges, culverts, drain pipes, water mains, and any public utility easements, the present zoning classification, if any, both on the land to be subdivided and on the adjoining land; and the names of adjoining property owners or subdivisions. - d. A construction plan which shall include: (1) a complete drainage plan showing all improvements including all proposed streets, easements, storm sewers, swales, ditches, reserved areas and lot drainage; (2) a plan and profile of all streets showing typical cross sections of proposed roadways, swales and ditches as well as both existing and proposed finished grades of paved rights-of-way and special ditches, and details of all structures which are part of the physical improvements in the subdivision. All proposed drainage structures including manholes, catch basins, junction boxes, pipe storm drains, ditches, and other drainage facilities including headwalls shall be shown on the plan and profile. - e. The distance and bearing of one of the corners of the boundary of the subdivision to the nearest intersection of existing streets or roads and to an original corner of the original survey of which it is a part--or a key map showing relation of the subdivision to well-known streets, railroads, and water courses in all directions to a distance of at least one-half mile. Suggested scale: one inch equals 2,000 feet. - f. Plans of proposed utility layouts (sanitary and storm sewers, water for both domestic use and fire protection, and electricity) showing locations, types, sizes and/or capacities of the proposed utility installations and feasible connections to the existing or any proposed utility systems. When such connections are not practicable, any proposed individual water supply and/or sewage disposal system must be approved by the Tennessee Department of Environment and Conservation. - g. The names, locations, widths, and other dimensions of proposed streets, alleys, easements, parks, and other open spaces, reservations, lot lines, building lines and utilities. - h. Contours at vertical intervals of not more than five feet, except when specifically not required by the Sullivan County Regional Planning Commission. - i. The acreage of the land to be subdivided. - j. Actual closure computations for the boundary traverses. Such boundary traverses shall close to an accuracy of at least one (1) part in five thousand (5,000). - 4. Within sixty (60) days after submission of the preliminary sketch plat, the Sullivan County Regional Planning Commission will review it and indicate its approval, disapproval, or approval subject to modifications as a basis for the preparation of the final plat. If a plat is disapproved, reasons for such disapproval will be stated in writing. If approved subject to modifications, the nature of the required modifications will be indicated. - 5. The approval of the preliminary plat by the Sullivan County Regional Planning Commission will not constitute acceptance of the final plat and will not be indicated on the preliminary sketch plat. - 6. Failure of the Sullivan County Regional Planning Commission to act on the preliminary sketch plat within sixty (60) days after being presented at a Sullivan County Regional Planning Commission meeting in accordance with subsections C.1 and C.2 of this Article will be deemed approval of this plat, and a certificate to that effect shall be issued by the commission on demand, provided, however, that the applicant may waive this requirement and consent to the extension of such period. - 7. One copy of the sketch plat will be returned to the subdivider with any notations at the time of approval or disapproval and the specific changes, if any, required. - 8. The approval of the preliminary sketch plat shall lapse unless a final plat based thereon is submitted within one year from the date of such approval unless an extension of time is applied for and granted by the Sullivan County Regional Planning Commission. - 9. If the subdivision is going to be developed and submitted as final plats in portions of the preliminary plat, the portions must be designated and titled in alphabetical characters. - 10. No subdivision shall use the name of an existing subdivision except as noted in
Article II, subsection C.9. ### <u>Illustration 1 Preliminary Plat</u> ### D. Final Plat - 1. The final plat shall conform substantially to the preliminary sketch plat as approved, and, if desired by the subdivider, it may constitute only that portion of the approved preliminary sketch plat which he proposes to record and develop at the time, provided, however, that such portion conforms to all requirements of these regulations. If a proposed subdivision fronts upon an existing public road, the Sullivan County Regional Planning Commission may waive the requirements for preliminary approval, and permit the developer to submit only a final plat. - 2. In order to allow the Sullivan County Regional Planning Commission technical staff and utilities heads time to review and prepare recommendations to the Sullivan County Regional Planning Commission, the final plat shall be submitted to the Sullivan County Regional Planning Commission staff at least fifteen (15) days prior to the meeting at which it is to be considered (policy is thirty (30) days, see application schedule). The subdivider shall submit the original drawings in black drawing ink and four (4) copies (black and white prints or blue line prints), together with street profiles or other plans that may be required by the Sullivan County Regional Planning Commission. At the time of such submission the secretary of the Sullivan County Regional Planning Commission shall issue a receipt acknowledging said submission. - 3. The final plat shall be presented to the Sullivan County Regional Planning Commission at its next meeting by the secretary or acting secretary of the Planning Commission for consideration for approval or disapproval; provided that if the plat of subdivision divides the tract into no more than two (2) lots, the approval may be endorsed in writing on the plat by the secretary of the commission without the approval of the regional Sullivan County Regional Planning Commission, upon certification by the planning staff of the Planning Commission that the subdivision complies with the Subdivision Regulations of Sullivan County; provided, further, that no request for a variance from said regulations has been made. - 4. The plat shall be drawn to a scale of one inch equals one hundred (100) feet on sheets eighteen (18) by twenty-four (24) inches or of an approved size to correspond to local plat book dimension; provided that subdivisions containing no more than two (2) lots may be drawn at such scale as may be required by the planning staff on a sheet eight and one half (8.5) by fourteen (14) inches and registered as an attachment to the deeds of the property and placed in the deed books in the Registrars Office of Sullivan County. When more than one sheet is required, an index sheet of the same size shall be filed showing the entire subdivision with the sheets lettered in alphabetical order as a key. - 5. When the final plat has been approved by the Sullivan County Regional Planning Commission one copy will be returned to the subdivider, with the approval of the Sullivan County Regional Planning Commission certified thereon, for filing with the County Registrar as the official plat of record. - 6. The Sullivan County Regional Planning Commission shall approve or disapprove the final plat within sixty (60) days after its submission. Failure of the Planning Commission to act on this final plat within these sixty (60) days shall be deemed approval of it. If the plat is disapproved the grounds for disapproval shall be stated upon the records of the Sullivan County Regional Planning Commission. - 7. Approval of the final plat by the Sullivan County Regional Planning Commission shall not constitute the acceptance by the public of the dedication of any streets or other public way or ground. - 8. The final plat shall show: - a. The lines of all streets and roads, alley lines, lot lines, building setback lines, lots numbered in numerical order, reservations, easements, and any areas to be dedicated to public use or sites for other than residential use with notes stating their purpose and any limitations; - b. Sufficient data to determine readily and reproduce on the ground the location, bearing and length of every street line, lot line, boundary line, block line and building line whether curved or straight, and including north point. This shall include the radius, central angle and tangent distance for the center line of curved streets and curved property lines that are not the boundary of curved streets; - c. All dimensions to the nearest one hundredth (100th) of a foot and angles to the nearest minute; - d. Location and description of monuments; - e. The names and locations of adjoining subdivisions and streets and the location and ownership of adjoining unsubdivided property; - f. Date, title, name and location of subdivision, graphic scale, and north point; - g. Location sketch map showing site in relation to area; - h. All boundary traverses including lot and block traverses shall close to an accuracy of at least one (1) part in five thousand (5,000); and - Assignment of addressing for each existing and proposed lots or tracts, for 911 emergency purposes, as approved by the Sullivan County 911 Addressing Department. (amended June 19, 2001) - 9. The following certificates shall be presented with the final plat (see Appendix A): - a. Certification showing that applicant is the land owner and dedicates streets, rights-of-way, permanent easements and any sites for public or private use; - b. Certification by surveyor to accuracy of survey and plat and placement of monuments (Amended on June 19, 2001); - c. Certification by the city sewer director or the Tennessee Department of Environment and Conservation, Division of Ground Water Protection, local environmental specialist, when individual sewage disposal or water systems are to be installed (Amended on June 19, 2001): - d. Certification by the Sullivan County Commissioner of Highways that the subdivider has complied with one of the following alternatives: - 1. The streets have been installed in an acceptable manner and according to the specifications or, - 2. Adequate rights-of-way dedication upon an existing public road shall serve these lots as proposed, or - 3. Plat has been approved with a performance guarantee set by the Sullivan County Regional Planning Commission (amended October 1, 2004); - e. Certification of approval to be signed by the secretary of the Sullivan County Regional Planning Commission; - f. Certification of approval of addresses, to be signed by the director of (or his/her designee) the Sullivan County 911 Addressing Department (*Amended June 19, 2001*); and - g. Certification of the design professional of the subdivision (surveyor and/or engineer licensed in the State of Tennessee) the following: - i. He/she is either a fully licensed engineer or fully licensed surveyor in the State of Tennessee educated and skilled in the proper containment and drainage of surface water runoff, and - ii. Has reviewed the final subdivision plat and plans submitted to the Staff of the Sullivan County Regional Planning Commission on such date as indicated for the subdivision shown herein, and - iii. The surface water runoff and drainage plans set forth in such subdivision plat and plans are adequate to properly contain and control, according to current industry and legal standards, surface water runoff and drainage within and from said subdivision/property, and - iv. The surface water runoff and drainage plans, as set forth in such subdivision plat and plans identified above, and as properly amended according to Sullivan County Regional Planning Commission rules and regulation (if so be the case), have been properly implemented and complied with, and all facilities and improvements called for in such plans have been properly constructed, and such facilities and improvements will properly contain and control, according to current industry and legal standards, surface water runoff and drainage within and from said subdivision/property (*Amended July 18, 2006*). ### Illustration 2 Final Plat ### ARTICLE III. GENERAL REQUIREMENTS AND MINIMUM STANDARDS OF DESIGN ### A. <u>Streets</u> 1. <u>Conformity to the Major Thoroughfare Plan</u> The location and width of all streets and roads shall conform to the official *Major Thoroughfare Plan*, which may include a *Major Street Plan* within the municipality and/or a *Major Road Plan* within the Sullivan County Planning Region, subject to the standards and exceptions as stated in ARTICLE III, Subsection A. #5. ### 2. Relation to Adjoining Street System The proposed street system shall extend existing streets or projects. They shall be extended at a width no less than the required minimum width as set forth in this Article or the width of the existing street, whichever is greater. ### 3. <u>Access Streets to Subdivision Boundaries</u> Sufficient access streets to adjoining properties shall be provided in subdivisions to permit harmonious development to the area. ### 4. <u>Street Widths (Total width of right-of-way)</u> The <u>minimum</u> width of right-of-way, measured from lot line to lot line, shall be as shown on the *Major Thoroughfare Plan* and shall be not less than as follows (amended November 21, 2006): | a. | Arterial Streets and Highway | 80-150 feet, as may be required. | |----|--|--| | | Arterial streets and highways are those to be used primarily for fast or | heavy traffic and will be located on the | | | Major Thoroughfare Plan. | | - d. <u>Boulevard Street</u>. 56 feet Minor residential streets are those, which are used primarily for access to the abutting residential properties and designed to discourage their use by through traffic. - f. Lane/Loop/Cul-de-sac Streets 40 feet ### <u>Illustration 3 Minimum Standards of Design</u> ### 5.
Additional Width on Existing Streets Subdivisions adjoining existing streets shall dedicate additional right-of-way to meet the above minimum street width requirements. - a. The entire right-of-way shall be provided where any part of the subdivision is on both sides of the existing street. - b. When the subdivision is located on only one side of an existing street, one-half of the required right-of-way, measured from the center line of the existing roadway, shall be provided. (section b. amended 10-16-01). - c. When no new lots are proposed through the process of a re-plat (de-subdivision or change in property line) the Planning Director shall consider a waiver of right-of-way dedication with the following criteria: - i. The properties are located within a Rural Area or Planned Growth Area as designated on the official PC1101 Growth Plan Map; and - ii. The properties are not located on an Arterial or Major Collector Route as designated on the official Major Thoroughfare Plan Map; and - iii. No new lots are created through the re-plat and all other bulk regulations of the Zoning Resolution are satisfied: and - iv. The right-of-way is a minimum of the width of the pavement surface plus an additional five (5) feet or the existing right-of-way, whichever is greater; and - v. The properties are considered lots-of-record or previously approved plats and not improperly subdivided; and - vi. No traffic hazards exist, in the opinion of the Sullivan County Highway Commissioner or the applicable Metropolitan Transportation Planning Organization (section c. adopted 10-16-01, PC). - d. *Exceptions* In the case of any subdivision plan request along an existing publicly maintained roadway, additional right-of-way dedication may be waived by the Planning Commission subject to the following satisfied conditions: - i. The minimum public right-of-way for two-way driving is dedicated or previously deeded to the public (city, county, state, federal government), subject to the pavement width standards of ARTICLE IV, Section A. #5, to ensure safety for on-coming traffic, emergency access, garbage collection, public access, utility service, and the like; and - ii. Adequate roadway shoulder widths are included within the rights-of-way for maintenance of the ditches, culverts, tiles and other stormwater management systems; and - iii. The property requested for approval is not located within an Urban Growth Boundary as designated on the official PC1101 Growth Plan Map; and - iv. The property requested for approval is located along an existing public road wherein substantial development has already occurred making it impractical for roadway widening and where no immediate plans are scheduled to widen the roadway; and - v. In the opinion of the Highway Commissioner and/or applicable Metropolitan Transportation Planning Organization, the proposed subdivision of property would not further burden the transportation system and/or there has not been evidence of a traffic hazard on that existing roadway (Amended January 21, 2003). ### 6. Restriction of Access Where a subdivision abuts or contains an existing or proposed major street, the Sullivan County Regional Planning Commission may require marginal access streets, reverse frontage with screen planting contained in a non-access reservation along the rear property line, or such other treatment as may be necessary for adequate protection of residential properties to afford separation of through and local traffic. ### 7. Street Grades Grades on major streets shall not exceed seven (7) percent. Grades on other streets may exceed seven (7) percent but shall not exceed fifteen (15) percent. ### 8. Horizontal Curves Where a deflection angle of ten (10) degrees or more in the alignment of a street occurs, a curve of reasonably long radius shall be introduced. On streets sixty (60) feet or more in width, the center line radius of curvature shall not be less than three hundred (300) feet; on other streets, not less than one hundred (100) feet. ### 9. <u>Vertical Curves</u> All changes in grade shall be connected by vertical curves of minimum length in feet equal to fifteen (15) times the algebraic difference in rates of grade for major streets and one-half this minimum length for other streets. Profiles of all streets showing natural and finished grades drawn to a scale of not less than one inch equal one hundred (100) feet horizontal, and one inch equals ten (10) feet vertical, may be required by the Sullivan County Regional Planning Commission. ### 10. Intersections Street intersections shall be as nearly at right angles as is possible, and no intersection shall be at an angle of less than sixty (60) degrees. To permit the construction of a curb having a desirable radius, property line radii at all street intersections shall not be less than twenty (20) feet. Where the angle of the street intersection is less than ninety (90) degrees, the Sullivan County Regional Planning Commission may require a greater radius. ### 11. Tangents A tangent of at least one hundred (100) feet long shall be introduced between reverse curves on arterial and collector streets. ### 12. Street Jogs Street jogs with center line offsets of less than one hundred twenty-five (125) feet shall not be allowed. ### 13. <u>Dead-End Streets</u> - a. Minor terminal streets or courts, designed to have one end permanently closed, shall be no more than six hundred (600) feet long unless necessitated by topography. They shall be provided at the closed end with a turn-around having an outside roadway diameter of at least sixty (60) feet and a street right-of-way diameter of at least eighty (80) feet or the Sullivan County Regional Planning Commission may approve an alternate design such as the T or Y back around shown on Illustration 7. (conflict with street design standards) - b. Where, in the opinion of the Sullivan County Regional Planning Commission, it is desirable to provide for street access to adjoining property, proposed streets shall be extended to the boundary of such property. Such dead-end streets shall be provided with a temporary turn-around having a roadway diameter of at least sixty (60) feet. (conflict with street design standards as updated on November 21, 2006) ### 14. <u>Private Streets/Permanent Easements and Reserve Strips</u> Every subdivided property shall be served from a publicly dedicated street or a permanent easement (private street). Permanent easements shall be allowed provided they are a minimum of forty (40) feet in width and constructed to the same standards as public streets with such construction certified to on the final plat by an engineer licensed by the State of Tennessee. The permanent easement must have direct access to an existing open highway, street or thoroughfare or to an open highway, street or thoroughfare located or accepted by the court/legislative body. A property owners' association and agreement to provide for maintenance of the permanent easement shall be organized by the developer of the property pursuant to the following requirements: - a. A property owners' agreement for maintenance of the permanent easement shall be drafted by a lawyer licensed to practice law in the State of Tennessee and recorded in the Register of Deed's Office. - b. The property owners' agreement shall explain that the county will not provide maintenance for the permanent easements and that the property owners are responsible for all maintenance of permanent easements in the subdivision. - c. The property owners' agreement shall provide for a maintenance fund to be established and maintained by the property owners to provide the required maintenance of permanent easements in the subdivision. - d. The permanent easement shall be maintained according to the same standards as public streets. - e. The final subdivision plat shall show a reference to the agreement and where it is recorded in Sullivan County before the plat is signed by the Secretary of the Sullivan County Regional Planning Commission. - f. There shall be no reserve strips controlling access to streets except where the control of such strips is definitively placed with the community under conditions approved by the Sullivan County Regional Planning Commission (Amended 06/21/99 PC). ### 15. <u>Drainage</u> All streets and roads must be so designed as to provide for the discharge of surface water from the right-of-way of all streets and roads by grading and drainage as shall be approved by the Sullivan County Regional Planning Commission. Where it is the opinion of the Sullivan County Regional Planning Commission that water cannot be adequately discharged by surface drainage, the Sullivan County Regional Planning Commission may require the installation of a storm sewer system. Pursuant to the National Pollutant Discharge and Elimination System, Phase II Policy and the *Sullivan County Illicit Discharge Detection and Elimination Resolution*, all proposed storm drains shall be required to be manufactured with the stamp reading "Drains to Creek, Do Not Dump Waste" and/or with the universal fish symbol on the grate to alert the public not to drain illicit discharges to the storm drain. (Amended September 18, 2007) ### 16. Street Name Proposed streets, which are obviously in alignment with others already existing and named, shall bear the names of existing streets. In no case shall the name for proposed streets duplicate existing street names, irrespective of the use of suffix street, avenue, boulevard, driveway, place, or court. Through its index list of street names on file, the Sullivan County Regional Planning Commission can assist the subdivider in avoiding duplication. ### 17. Allevs Alleys shall be provided to the rear of all lots used for business purposes, and shall not be provided in residential blocks except where the subdivider produces evidence satisfactory to the Sullivan County Regional Planning Commission of the need for alleys. ### B.
Blocks ### Length Blocks shall not be less than four hundred (400) or more than twelve hundred (1,200) feet in length, except, as the Sullivan County Regional Planning Commission considers necessary to secure efficient use of land or desired features of street pattern. In blocks over eight hundred (800) feet in length the Planning Commission may require one or more public cross walks of not less than ten (10) feet in width to extend entirely across the block and at locations deemed necessary. ### 2. Width Blocks shall be wide enough to allow two tiers of lots of minimum depth, except where fronting on major streets or prevented by topographical conditions or size of the property, in which case the Sullivan County Regional Planning Commission will approve a single tier of lots of minimum depth. ### C. Lots ### 1. Arrangements Insofar as practical, side lot lines shall be at right angles to straight street lines or radial to curved street lines. ### 2. Road Frontage Access Requirements - a. With the exception of approved private "Gated Communities" where the Sullivan County Regional Planning Commission has approved the private road pursuant to ARTICLE III, Section A. 14., all other lots shall have a minimum width of public road frontage on an existing publicly maintained road with direct and accessible vehicular ingress and egress. The applicant shall provide to the Planning Commission written approval from the county highway department or state transportation department for access to any lot fronting along such road, prior to subdivision plat approval. The signature on the plat and/or access permit shall constitute valid written approval. Furthermore, lots shall not be approved with existing and remaining permanent structures limiting immediate or future access, as required. (amended 02/20/01). - b. In the case of pipestem or flag lot arrangement, the minimum road frontage access standard as herein required, shall be a continuous strip of land leading back to the buildable portion of the lot. Such continuous strip of land shall not be narrower than the width of the road frontage access standard. At no point shall the proposed lot be narrower at the building setback line than that required by the zoning district effective at the time of the subdivision approval (amended 01/15/02). - c. The minimum width of the lot at the public road shall be determined by the zoning resolution and corresponding zoning district, effective at the time of subdivision approval. (Amended 02/20/01 PC). ### 3. Irregular Lots and Minimum Lot Size Standards In order to ensure good design and buildable areas in any proposed lot, any portion of a lot contained within the pipestem (access or driveway area) or within any designated floodway areas, as identified by the best available data, shall not be applied to the minimum lot size standard, as required by the zoning district (Amended 04/29/03). All proposed lots that create pipe-stem or flag-lot design for purposes of meeting the minimum public road frontage standard, shall be so designed to ensure free and clear accessibility to the public road, shall not change direction, and shall be designed as to accommodate individual utilities without burdening adjacent lots. Any proposed flag lot that does not meet this criteria will need to be first considered by the Sullivan County Regional Planning Commission for consideration of a variance to the above planning standard; however free and clear access to the public road should be ensured in all cases. (Amended on 04/20/2010). ### 4. <u>Minimum Size</u> The size, shape and orientation of lots shall be such, as the Sullivan County Regional Planning Commission deems appropriate for the type of development and use contemplated. Where a public sanitary sewer is reasonably accessible, the subdivider shall connect with such sewer and provide a connection to each lot. Where a public sewer is not accessible, an alternate method of sewage disposal may be used, when meeting all applicable State environmental regulations (amended 01/21/03). - a. The size of the lot proposed shall conform to the county zoning resolution effective at the time of said proposed subdivision request. - b. Greater area may be required for private sewage disposal if, in the opinion of the state environmental specialist, there are factors of drainage, soil condition or other conditions to cause potential health problems. The Sullivan County Regional Planning Commission may require that data from percolation tests be submitted as a basis for passing upon subdivisions dependent upon septic tanks as a means of sewage disposal. - c. The minimum size of residential lots to be served by a private source of water supply shall be determined by the state environmental specialist after investigations of soil conditions, proposed sewerage system and depth of ground water. - d. Size of properties reserved or laid out for commercial or industrial properties shall be adequate to provide for the off-street service and parking facilities required by the type of use and development contemplated. Platting of individual lots should be avoided in favor of an overall design of the land to be used for such purposes. - e. The size and widths of lots shall in no case be less than the minimum requirements of the current Zoning Resolution in effect. ### Illustration 4 ### **Illustration 5** ### <u>Illustration 6</u> ### <u>Illustration 7</u> ### T&Y BACKAROUND ### **Illustration 8** ### 5. <u>Building Setback Lines</u> The minimum depth of building setback lines from the street right-of-way line shall not be less than that required by the county zoning resolution in effect at the time of said proposed subdivision (amended 01 21 03). ### 6. Corner Lots Corner lots shall be sufficiently wider and larger to permit the additional side yard requirements of the zoning resolution in building setback lines as outlined above. ### D. Public Use and Service Areas Due consideration shall be given to the allocation of areas suitably located and of adequate size for playgrounds and parks for local or neighborhood use as well as public service areas. ### 1. Public Open Spaces Where a school, neighborhood park or recreation area or public access to water frontage, shown on an official map or in a plan made and adopted by the Sullivan County Regional Planning Commission, is located in part in the applicant's subdivision, the Planning Commission may require the dedication or reservation of such open space within the subdivision up to a total of ten (10) percent of the gross area of the plat, for water frontage school or recreation purposes. ### 2. Easements for Stormwater Drainage and Public Utilities ### a. Easements A minimum seven and one-half (7-1/2) foot drainage and utility easement shall be provided on the front, side and rear property lines of each individual lot. Where deemed necessary, the Sullivan County Regional Planning Commission may require a drainage and utility easement greater than the width outlined above. The developer or owners shall be responsible for taking care of drainage and maintaining easements off the public right-of-way. The easement shall be designed to adequately provide utilities and drainage for all lots in the proposed subdivision. Where drainage is proposed to cross any lot at any point other than the side or corner of the lot, the plat shall indicate the size of the pipe necessary to carry the proposed runoff. Each cul-de-sac shall have the provision for a fifteen (15) foot utility easement extending there from to prevent dead-end water mains. Easements of the same or greater width may be required along the lines of or across lots where necessary for the extension of existing or planned utilities. ### A corresponding note on all final plats shall read as follows: There is hereby established an easement area a <u>minimum</u> of 7 ½' wide along the interior side of all lot lines for the installation and maintenance of utilities and the conveyance of stormwater runoff from improvements on each lot. Such standard easement area is in addition to any other structural or non-structural stormwater easements as may be delineated by the licensed surveyor and/or civil engineer or that which may be required by the Sullivan County Regional Planning Commission. (amended on November 18, 2008) ### b. Storm Sewers Where, in the opinion of the Sullivan County Regional Planning Commission, the flow of water cannot be accommodated with surface drainage, storm sewers may be required. The Sullivan County Regional Planning Commission shall determine, on the basis of the watershed and the probable runoff, the size of storm sewers. In ascertaining the size of the storm sewers, the Planning Commission may call upon its technical staff or any public or private agency to assist it in its determinations. ### 3. Water Supply and Sewerage Connections Where a public water supply or public sewerage system is reasonably accessible, the subdivider shall indicate a connection with such water supply or sewerage system and a water or sewerage connection for each lot with such material and to such size and length as shall be approved by the Sullivan County Regional Planning Commission. Where a public water supply or public sewerage system is not reasonably accessible or not planned for in the future, an alternate method of water supply or sewage disposal may be indicated and shall be approved in writing by the State environmental specialist. ### 4. <u>Community Assets</u> In all subdivisions due regard shall be shown for all natural features such as large trees, water courses, historical, sport, and similar community assets which, if preserved, will add attractiveness and value to the property. ### E. Suitability of the Land The Sullivan County Regional Planning Commission shall not approve the subdivision of land if from adequate investigations conducted by all public agencies concerned, it has been determined that in the
best interest of the public the site is not suitable for platting and development purposes of the kind proposed. Land subject to flooding and land deemed to be topographically unsuitable shall not be platted for residential occupancy, nor for such other uses as may increase danger to health, life or property or aggravate erosion or flood hazard. Such land within the plat shall be set aside for such uses as shall not be endangered by periodic or occasional inundation or shall not produce unsatisfactory living conditions. Fill may not be used to raise land in areas subject to flood unless the fill proposed does not restrict the flow of water and unduly increase flood heights (pursuant to the adopted Flood Damage Prevention Resolution on file). ### F. <u>Large Tracts or Parcels</u> When land is subdivided into larger parcels than ordinary building lots, such parcels shall be arranged so as to allow for the opening of future streets and logical further resubdivision. ### G. <u>Group Housing Developments</u> A comprehensive group housing development, including the large scale construction of housing units together with necessary drives and ways of access may be approved by the Sullivan County Regional Planning Commission although the design of the project does not include standard streets, lots and subdivision arrangements, if departure from the foregoing standards can be made without destroying their intent. - H. <u>Variances to Subdivision Regulations</u> Variances may be granted under the following conditions: - Where the subdivider can show that a provision of these standards could cause unnecessary hardship if strictly adhered to, or - 2. Where the Sullivan County Regional Planning Commission decides that there are topographical or other conditions peculiar to the site, and a departure may be made without destroying the intent of such provisions. Any variance thus authorized is to be stated in writing in the minutes of the Planning Commission, with the reasoning upon which such departure was justified set forth. ### I. Zoning or Other Regulations No final plat of land within the force and effect of an existing zoning resolution will be approved unless it conforms to such resolution. Whenever there is a discrepancy between minimum standards or dimensions noted herein and those contained in zoning regulations, building code, or other official regulations, the highest standard shall apply. ### ARTICLE IV. DEVELOPMENT PREREQUISITE TO FINAL APPROVAL A perfectly prepared and recorded subdivision or plat means little to a prospective lot buyer until he can see actual physical transformation of raw acreage into lots suitable for building purposes and human habitation. Improvements by the subdivider spare the community from a potential tax liability. The following tangible improvements are required before final plat approval in order to assure the physical reality of a subdivision which approval and recordation will establish legally. ### A. Required Improvements Every subdivision developer shall be required to grade and improve streets and alleys, and to install curbs, monuments, sewers, storm water inlets and water mains, in accordance with specifications established by the Sullivan County Regional Planning Commission. If other specifications have not been adopted by local authorities, the Planning Commission will accept specifications equal to those of the F.H.A. Land Planning Bulletin No. 3, *Neighborhood Standards for Tennessee*, provided that these specifications do not conflict with the standards set forth in these subdivision regulations. Where specifications adopted by local authorities conflict with standards as set forth in these subdivision regulations, the higher set of standards, as determined by the Sullivan County Regional Planning Commission, shall govern. ### 1. Monuments - a. Concrete monuments four (4) inches in diameter or square, three (3) feet long, with a flat top, shall be set at all street corners, at all points where the street lines intersect, and exterior boundaries of the subdivision, and at angle points and points of curve in each street. The top of the monuments shall have an indented cross to identify properly the location and shall be set flush with the finished grade. - b. All other corners and points shall be marked with iron pipe or solid steel rod not less than one-half (1/2) inches in diameter and twenty-four (24) inches long and driven so as to be flush with the finished grade. ### 2. Grading All streets, roads and alleys shall be graded or filled horizontally to the full width of their rights-of-way by the subdivider or developer. Due to special topographical conditions, deviation from the above will be allowed only with special approval of the Sullivan County Regional Planning Commission. - a. <u>Preparation</u>. Before grading is started the entire right-of-way area shall be cleared of all trees, stumps, roots, brush and other objectionable materials. - b. <u>Cuts</u>. All tree stumps, boulders and other obstructions shall be removed to a depth of two (2) feet below the sub grade. Rock, when encountered, shall be scarified to a depth of twelve (12) inches below sub grade. - c. <u>Fill</u>. All suitable material from roadway cuts may be used in the construction of fills, approaches, or at other places as needed. Excess materials including organic materials, soft clays, etc., shall be removed from the development site. The fill shall be spread in layers not to exceed six (6) inches loose and compacted by a sheep's foot roller. Unless another method of preparation of the sub grade is approved by Sullivan County Regional Planning Commission, the sub grade shall be constructed as specified in Section 23, *Standard Specifications for Road and Bridge Construction, Tennessee* -Department of Highways and Public Works July 1, 1951, and latest revision thereto. The filling of utility trenches and other places not accessible to a roller shall be mechanically tamped, and where water is used to assist compaction, the water content shall not exceed the optimum of moisture. ### 3. Storm Drainage An adequate drainage system, including storm sewers, necessary open ditches, pipes, culverts, intersectional drains, drop inlets, bridges, etc., shall be provided for the proper drainage of all surface water. Cross drains shall be provided to accommodate all natural water flow, and shall be of sufficient length to permit full width roadway and the required slopes. The size openings to be provided shall be determined by Talbot's formula, but in no case shall the pipe be less than eighteen (18) inches. Cross drains shall be built on straight line and grade, and shall be laid on a firm base but not on rock. Pipes shall be laid with spigot end pointing in the direction of the flow and with the ends fitted and matched to provide tight joints and a smooth uniform invert. They shall be placed at a sufficient depth below the roadbed to avoid dangerous pressure of impact, and in no case shall the top of the pipe be less than one foot below the roadbed. Within the public rights-of-way, all proposed structural drainage improvements shall be made using a choice of T-2 Aluminized OR reinforced concrete pipes, subject to pre-approval by the Sullivan County Highway Commissioner and approved by the Sullivan County Regional Planning Commission upon Construction Plan/Sketch Plat application. Outside of any public rights-of-way, the subdivider may choose either: T-2 Aluminized, corrugated metal pipe, reinforced concrete pipe, or High-Density Polyethylene piping (HDPE). The subdivider shall submit to the Sullivan County Highway Commissioner's Office a certification made by the supplier that all drainage materials meet the standards set by the Tennessee Department of Transportation. (amended on November 18, 2008) ### **Illustration 9** ### 4. <u>Roadway Improvements</u> - a. <u>Base</u>. A compacted base course six (6) inches deep and three (3) feet wider than the width of the pavement on each side of the street shall be installed on all streets, including cul-de-sacs, temporary turn-arounds and access streets to adjoining properties, according to the method specified in Section 33, *Standard Specifications for Roads and Bridge Construction*, Tennessee Department of Highways and Public Works July 1, 1951, and latest revisions thereto. Wetting of the stone before compaction may be done at a point of origin or on the job site at the option of the contractor. In all cases the centerline of a roadway shall coincide with the centerline of the right-of-way dedicated for such road or street. - b. <u>Curbs and Gutters</u>. Except on rural streets as defined above, the subdivider shall provide concrete curbs and integral gutters on both sides of all new streets as indicated on the subdivision plat. Where access streets to adjoining properties are provided, curbs and gutters shall be extended to the property line. In all cases the curbs and integral gutters shall be not less than twenty-four (24) inches wide at the base, thirteen (13) inches high, six (6) inches across the top of the curb, six (6) inches on the face of the curb, and a seven (7) inch thick gutter (See Illustration 10). Backfill shall be towards the curb and be higher than the curb to insure drainage of surface water into the drainage system. In lieu of curbs and gutters as the drainage system on cul-de-sacs and loop streets, the Sullivan County Regional Planning Commission may accept one of two alternatives: (1) swales may be used on streets where the finished grade does not exceed two (2) percent; (2) streets with an inverted crown may be used provided that the drainage area of the street does not exceed five (5) acres developed (see Illustration 10). One-half (1/2) inch to three fourth (3/4) inch expansion and contraction joints for the curbs and gutters shall be placed at intervals not exceeding forty (40) feet. - c. <u>Prime Coat</u>: After a thoroughly
compacted base has been established, a prime coat shall be applied as specified in Section 49, *Standard Specifications for Road and Bridge Construction*, Tennessee Department of Highways and Public Works July 1, 1951, and latest revision thereto. - d. <u>Binder</u>. After a thoroughly compacted base has been established, an asphalt binder course shall be constructed in one layer not less than two (2) inches thick as specified under Section 307, Bituminous Plant Base (hot mix) Type B, *Standard Specifications for Road and Bridge Construction*, Tennessee Department of Highways, and latest revisions thereto. - e. <u>Wearing Surface</u>: The wearing surface shall consist of a surface course constructed with asphalt concrete, prepared with mineral aggregate, laid hot as specified under Section 104, *Standard Specifications for Road and Bridge Construction*, Tennessee Department of Highways and Public Works July 1, 1951, and latest revision thereto. It shall be constructed in one layer not less than one (1) inch thick to conform to the lines, grades and cross sections indicated on a plan approved by the inspecting engineer. ### 5. Minimum Pavement Width Due to the diversity of development in the Sullivan County Planning Region ranging from sparsely populated agricultural areas to the densely populated urban areas, required widths for the surface treatment of roadways (by the developer) will necessarily vary with the character of building development and the amount of traffic encountered. Minimum widths for surface treatment of roads and streets shall be those indicated below. The average daily traffic trips shall be calculated based upon the proposed land use for each lot using the current industry's standard as adopted by the Tennessee Department of Transportation (amended November 21, 2006). - a. <u>Arterial Street:</u> A through street which may contain between 4 and 6 travel lanes, typically not paved by a developer and can have rights-of-way from 80 feet to as wide as 150 feet. Arterial streets are typically monumented by the State or Federal Highway Departments. Pavement widths on arterial streets shall be a minimum of 32 feet wide and can have wide shoulders, sidewalks and/or bike lanes depending on whether it is a rural or urban classification. - b. <u>Collector Street:</u> A through street limited to 4 travel lanes, shall have a minimum right-of-way of 60 feet with pavement widths from 27 to 37 feet wide depending on design speed, bike lanes or multi-purpose lanes at the discretion of the developer. - c. <u>Local/Non-Residential Street</u>: A street providing transportation for primarily commercial, institutional and other uses besides residential, shall have a minimum right-of-way of 55 feet and minimum pavement width of 27 feet. Such streets may also accommodate pedestrian mobility, bike lane or multi-purpose lane depending on urban or rural classification and at the discretion of the subdivider/developer. - d. <u>Boulevard Street</u>: An optional street configuration, which can be a local or feeder street, with the travel lanes separated by a landscaped median. Boulevard streets shall have a minimum right-of-way width of 56 feet and minimum pavement width of two 13' to 16' lanes and 6 foot minimum median with mountable curbing. Boulevard streets should be encouraged in developments where only one entrance into the development can be achieved due to topography, limited road frontage along existing public road, and/or existing surrounding development preventing street connectivity. Sidewalks and/or bike lanes within the right-of-way are also an option but not a requirement. - e. <u>Minor Residential/Local Street:</u> A street designed to carry between 240 and 1,500 vehicles per day based upon current industry standard as adopted by the Tennessee Department of Transportation and ITE manual. The street width may vary from 24 feet to 28 feet at the discretion of the subdivider/developer. A local residential street shall have a minimum right-of-way width of 50 feet and a minimum pavement width from 24 to 28 feet of asphalt. Sidewalks or other pedestrian ways within the right-of-way are also an option but not a requirement. - f. <u>Lane/Minor Loop/Cul-De-Sac Street:</u> A street designed to carry up to 250 vehicles per day and no more than 25 lots, which may be configured as a through street, a minor loop street, or a cul-de-sac street. Such street should have a minimum right-of-way of 40 feet with a minimum paving width of 24 feet. All turn-around cul-de-sacs shall have a 50-foot radius right-of-way with 40-foot radius of paving Maximum length of such type of street shall be limited to 1500 feet unless a variance is granted based upon topography. Sidewalks or other pedestrian ways within the right-of-way are also an option but not a requirement. - g. <u>Alley Street:</u> A street set aside primarily for vehicular access to the side or rear of properties in planned or traditional neighborhood developments. The minimum right-of-way shall be 15 feet with a minimum pavement width of 11 feet. Pedestrian access should be limited and avoided. - h. <u>Rural Street</u>: An optional street with no curb and gutter shall be permitted only under the following conditions: (1) minimum lot size is one acre; (2) minimum street frontage is 150 feet for each lot; (3) resubdivision of lots shall not be permitted as noted on the final plat; (4) minimum right-of-way width shall be 40 feet; (6) with 15 maximum number of lots per development; (7) minimum pavement width is 20 to 24 feet; (8) and limited to 600 feet in length. ### **Summary Street Design Table:** | Street Type | Minimum Width of R-O-W | Minimum Width of
Pavement (not
including curbs) | Other design
parameters | Minimum Width of
Median if Allowed | |--|--|--|---|---------------------------------------| | Arterial (Highway) and Major Collector | 80 to 150 feet wide | 4 to 6 travel lanes/varies | | 13 feet minimum | | (Minor) Collector
Street | 60 feet wide | 27 to 37 feet of total travel lane | | N/A | | Local/Non-
Residential | 55 feet wide | 27 feet of total travel lane | | N/A | | Boulevard | 56 feet wide | 13 to 16 feet each of travel lane – separated by median | Median
maintained by
Homeowners
Association | 6 feet minimum | | Minor
Residential/Local | 50 feet wide | 24 to 28 feet of total travel lane | Limited to
1500 vehicle
trips per day | N/A | | Lane/Loop/Cul-de-sac | 40 feet wide with 50 feet wide r-o-w at turn around/100 feet in diameter | 24 feet of total travel
lane and 40 feet wide
radius at the turn
around/ 80 ft of
asphalt in diameter in
the cul-de-sac | Limited to 25
lots, 1500 feet
in length, and
250 vehicle
trips per day | | | Alley (utility/service road) | 15 feet wide | 11 feet of total travel
lane – one-way only | Lots must
front along
higher
standard road | | | Rural Street | 40 feet wide with 50 feet wide r-o-w at turn around/100 feet in diameter | 20 to 24 feet total
travel lane and 40
feet wide radius at
turn around/80 feet of
asphalt in diameter in
the cul-de-sac | Limited to 15 lots, 1 acre minimum each, 150 foot lot width, open ditches, and 600 feet in length | | ### 6. <u>Backfill</u> All unpaved portions of rights-of-way of new streets shall be backfilled with suitable soil material and shall be seeded and strawed by hydro-seeding or other manner if prescribed by the Sullivan County Highway Department. ### 7. <u>Installation of Utilities</u> After grading is completed and approved and before any base is applied, all of the underground work - water mains, gas mains, etc., and all service connections shall be installed completely and approved throughout the length of the road and across the flat section. All driveways for houses to be built by the developer shall be cut and drained. ### **Illustration 11** ### COMMERCIAL & INDUSTRIAL / NON-RESIDENTIAL STREET Consult Sullivan County Subdivision Regulations for Additional Information R. O. W. Min. 60' Pavement Min. 30' (Inside of Curb) Grade Max. 10 % Min .5% Property Line Radii at Intersections Min. 30' Horizontal Curve Centerline Radius Min. 300' Base - Compacted Stone Min. 8" Binder - Asphalt Min 3" Min. 2" Topping - Asphalt Pipe Storm Drain Min. 18" (Concrete or Metal) Cul-De-Sac Min. Radius = 60' R.O.W. Min. Radius = 50' Asphalt Min. Radius = 75' Transition Max. Grade = 7% ### 8. Water Supply System Water mains properly connected with the community water system or with an alternate supply approved by the state health officer shall be constructed in such a manner as to adequately serve all lots shown on the subdivision plat for both domestic use and fire protection. The size of water mains, the location and type of valves and hydrants, the amount of soil covering the pipes and other features of the installation corresponding to plans of the proposed utility layouts that are required to be shown on the preliminary plat pursuant to Article II, Section C, Subsection 3(f) shall be approved by the Sullivan County Regional Planning Commission upon the recommendation of the superintendent of public utilities, and shall conform with accepted standards of good practice for municipal water supply. New subdivisions in Sullivan County will be required to have six-inch diameter water lines with hydrants serving a 500-foot radius if the available flow is 500 gallons per minute with a 20 pounds per square inch residual in the system. If that flow is not available, six-inch lines will still be required, with tees left for future hydrants. ### 9. <u>Sanitary Sewers</u> Where lots
cannot be economically connected with a sewerage system, they must contain adequate area for the installation of approved septic tank and disposal fields and must be approved in writing by the State environmental specialist. ### 10. <u>Street Name Signs</u> Appropriate street signs also add sales value to land subdivisions and enable strangers, delivery concerns and even potential lot buyers to find their way around. Street names should appear at all intersections. Upon request the Sullivan County Regional Planning Commission will aid the subdivider with specifications for the construction, placing and setting of such signs. ### B. <u>Guarantee in Lieu of Completed Improvements (Amended 02/21/2012)</u> No subdivision plat shall be approved by the Sullivan County Planning Commission (Planning Commission) until all required improvements have been constructed in a satisfactory manner and approved by the Planning Commission with such approval endorsed in writing on the plat by the secretary of the Planning Commission. The county register shall not receive, file or record a plat of a subdivision without the prior approval of the Planning Commission with such approval endorsed on the plat. In lieu of requiring the construction and completion of all improvements prior to final plat approval, the Planning Commission may at its sole discretion enter into a contract with the subdivider whereby the subdivider agrees to complete all improvements required by the subdivision regulations and the Planning Commission. The required improvements shall be set forth in the contract or in absence thereof shall be as set forth in the construction plans as relied upon by the Planning Commission and/or its staff. The contract shall also contain a time period within which all improvements shall be completed. The Planning Commission may accept in form and amount, and with conditions, surety and security, satisfactory to it, one of the following forms of performance guarantees providing for and securing to it and the public the actual construction and installation, in a manner satisfactory to the Planning Commission, of such improvements by subdivider within the time period specified by the Planning Commission: ### 1. Performance Bond Guarantee The subdivider shall obtain and deposit with the Planning Commission a surety bond and agreement from a surety bonding company authorized to do business in the State of Tennessee. The bond shall be payable to the Planning Commission and shall be in an amount set at the sole discretion of the Planning Commission sufficient to cover the entire cost of the improvements. The bond shall have no termination date and may be terminated or released only by the Planning Commission upon full and satisfactory completion of all required improvements. The bond shall secure to the Planning Commission the actual construction and installation of all required improvements by subdivider within the period specified by the Planning Commission. Upon failure of the subdivider to complete the required improvements within the required time period, the surety bonding company shall pay over the bond proceeds to the Planning Commission for use in completing said improvements. ### 2. <u>Cash on Deposit in Escrow Account</u> The subdivider shall deposit cash in escrow with the Planning Commission or with an FDIC insured financial institution. If the deposit is made with the Planning Commission, no interest will be paid by the Planning Commission on the deposit. The deposit shall be in an amount set at the sole discretion of the Planning Commission sufficient to cover the entire cost of the improvements. The deposit shall have no termination date and may be terminated or released only by the Planning Commission upon full and satisfactory completion of all required improvements. The subdivider or, in the case of a deposit in escrow with a financial institution, the subdivider and the financial institution shall sign and deliver to the Planning Commission an agreement guaranteeing the following: - (a) That the funds of said escrow shall be held in trust until released by the Planning Commission and may not be used or pledged by the subdivider as security in any other matter during such period; and - (b) That upon the failure of the subdivider to complete said improvements within the required time period, the Planning Commission or the financial institution, whichever is applicable, shall immediately release the funds of said escrow account to the Planning Commission for use in the completion of such improvements. ### 3. Irrevocable Letter of Credit The subdivider shall provide from a FDIC insured financial institution (Creditor), an irrevocable letter of credit pledging the availability of funds which may be drawn upon by the Planning Commission only. This letter of credit shall be deposited with the Planning Commission and shall be in an amount set at the sole discretion of the Planning Commission sufficient to cover the entire cost of the improvements. The subdivider and the financial institution shall sign and deliver to the Planning Commission an agreement guaranteeing the following: - (a) That the Creditor does guarantee funds to the Planning Commission in the amount set by the Planning Commission; - (b) That upon the failure of the subdivider to complete the required improvements within the required time period, the Planning Commission may withdraw upon demand and the Creditor shall pay upon demand said funds for use in completing said improvements at no cost or obligation to Planning Commission, Sullivan County or the State of Tennessee; - (c) The letter of credit shall have no termination date and may be terminated or released only by the Planning Commission upon full and satisfactory completion of all required improvements. ### Time Limits Prior to granting final plat approval, the subdivider and the Planning Commission shall agree upon a deadline for completion of all required improvements. Such deadline shall not exceed two years from the date of final plat approval. The deadline shall be set forth in the contract or in the failure thereof be for a time period of one (1) year. The deadline may be extended at the sole discretion of the Planning Commission for good cause shown. Any extension so granted shall be evidenced in writing and certified by the Secretary of the Planning Commission. ### Forfeiture of Guarantee If any portion of the required improvements shall fail to be accepted by the Planning Commission for dedication within the allocated time period, for reasons of incompletion, substandard construction, or for any other reason, the Planning Commission shall draw funds from the performance guarantee provided by the subdivider for completion of the subdivision and the improvements thereto. ### Reduction of Guarantee In cases where required improvements have been partially completed, the amount of the performance guarantee may be reduced at the discretion of the County Highway Commissioner and the Planning Commission, and upon dedication of the partially completed improvement. The amount of the reduction is at the sole discretion of the Planning Commission but shall not exceed the percentage the completed improvements bear to the whole of the required improvements. In no case, however, shall the Planning Commission reduce the performance guaranteed to less than fifteen percent (15%) of the original amount until all work is complete. ### Release of Guarantee The Planning Commission shall formally release the performance guarantee once all required improvements are installed, all signature blocks on the subdivision plat have been signed off on, and all improvements have been approved by the County Highway Commissioner and the Planning Commission. ### PERFORMANCE BOND AGREEMENT | WHEREAS, | , Principal, Subdivision, is a surety company | located | in | the own Sullivan | County, | Tenness | | |--
--|--|--|--|--|---|---| | "Surety"), and | , is a surety company | y authorized | io do i | ousiness in | the State of | Telliessee | (neremaner | | WHEREAS, the plans and specifi roads, sidewalks, curbs, utilities, Planning Commission for final appherein, and | and/or other improvement | ents therein l | nave b | een filed | with the Su | llivan Count | ty Regional | | WHEREAS, the Principal herein of all streets, roads, sidewalks, curbs, and specifications and as required | utilities, and all other im | provements | in the | said subdiv | vision in acc | | | | NOW, THEREFORE, | | , as P | rincipa | al, and _ | | | , as | | Surety, do hereby firmly bind ou
Regional Planning Commission ar | | e for and on | behalf | f of Sulliva | an County, 7 | ennessee in | the sum of | | Principal of its undertaking herein | and the completion of | said | | | | | subdivision | | and the construction of all streets, plans, specifications and regulation | | | | | | | | | and upon the timely completion the | | | | | | | | | In order to secure this obligation, forth above made payable to the behalf of Sullivan County, Tennes refusal to complete the construct specifications and regulations, wit of the Principal and Surety in the sequirement that Principal first be over without defense the bond proconstruction and improvements at Tennessee or the State of Tennesse control. | Sullivan County Region see. Principal and Suret ion of said subdivision hin the time herein specitum set forth above shall pursued, shall upon deroceeds to the Sullivan Count no cost Su | al Planning of y uncondition and all implied, consider the being t | Commnally a proventing a ely du Sulliva al Pla Regio er with | dission and agree that in the the that in the that in the that is a second and the that is a second and the attach in | the State of any event eto in accorded extensionable, and Sur Regional Planmission for ing Commis ed surety bo | f Tennessee
of Principal
dance with a
s of time, the
ety, hereby wanning commuse in comp
sion, Sullivend, this agree | for and on 's failure or such plans, e obligation waiving any mission pay pleting said an County, ement shall | | The Sullivan County Regional Pla
set forth above; however, said e
Planning Commission. The partic
revoked except by the written co
elected Chairman. | xtension shall be evidentes do further agree that | nced in writi
in no event | ng an
shall t | d certified his Bond | l by the Sul
or Agreemer | livan Count
it expire noi | ty Regional
r shall it be | | WITNESS our hands this the | day of | , | | | | | | | PRINCIPAL | SU | RETY | | | | | | | PRINCIPAL BY Title: WITNESS: | BY | | | | | | | | WITNESS: | WITNESS: | | | | | | | | I,, | do hereby certify that | | | | _ | | | | (Agent of the Surety Company) is authorized to do business in the Stat | (Name of Sur | ety Company) | | | | | | | | - 1- 10miossee as of the dat | - 11010111400 10 | set out | (Agent of | the Surety Compa | nny) | = | ### **IRREVOCABLE LETTER OF CREDIT** | WHEREAS,is | , Principal Subdivision a FDIC insured f | herein,
located
financial ins | is
in
titution | Sulli | | County, | eveloper
Tenness
tution"), a | |
--|--|--|--|--|--|--|---|---| | WHEREAS, the plans and specifications of said sidewalks, curbs, utilities, and/or other improvements final approval and are referred to and made a part of | s therein have been | en filed with | h the S | ullivan C | County Re | gional Pla | | | | WHEREAS, the Principal herein does hereby obligations, sidewalks, curbs, utilities, and all other improass required by Sullivan County Planning Commission | vements in the sa | | | | | | | | | ž , , , , , , , , , , , , , , , , , , , | nty Regional Pla | nning Com
ts undert | missio
aking | n and the | e State of and | Tennessee
Dolla
the co | e for and or
rs (\$
mpletion | on behalf or
of said | | other improvements therein called for by such plans, of, and upon the timely of force and effect. | specifications an | d regulatior | s, the | same to b | e comple | ted on or l | pefore the | day | | In order to secure this obligation, Principal has obta obligating Financial Institution to upon demand by the set forth above to the Sullivan County Regional Plan Tennessee as sole beneficiaries. Principal and Finance to complete the construction of said subdivision regulations, within the time herein specified, consider forth above shall be immediately due and payable, and Chairman may without pursuing Principal withdraw defense said funds for use in completing said construing of Tennessee. Wherein this agreement shall differ with The Sullivan County Regional Planning Commission above; however, said extension shall be evidenced Commission. The parties do further agree that in no the written consent of the Sullivan County Regional Figure 1. | the Sullivan Counterning Commission cial Institution unand all improve the sullivan Counter upon demand a ction and improve the the attached Len may at its solo in writing and content shall this a | y Regional on and the Saconditional ements there de extension ounty Regional Financi rements at netter of Cree discretion ertified by agreement of | Planning Planning Planning State of Ly agree eto in the second Planning of the Second Planning Plannin | ng Commer f Tenness be that in accordance it accordance it accordance it accordance of the control contr | nission ho
see for an
any even
nce with
obligation
ommission
all honoration to its
ent shall constituted
e shown of
the Sull
it expire i | nor and pad on beha t of Princi such plar a of the Princi by and the such denelf, Sulliviontrol. | y funds in If of Sulliv pal's failur as, specific incipal in arough its on and and p an County time perior ty Region be revoke | the amounty on County or or refusal cations and the sum seduly elected pay without or the State od set forthal Planning | | WITNESS our hands this the day of | , _ | · | | | | | | | | PRINCIPAL | FINAN | NCIAL INS | | | | | | | | BY
Title: | _BY
Title: | | | | | | | | | WITNESS: | | | | | | | | | | I,, do hereby cert (Agent of the Financial Institution) | ify that | of the F | aiol I | 4:4.y4:> | | | | | | is a FDIC insured financial institution. | | | | | nical Institu | ation) | | | | | | | | | | | | | ### CASH ON DEPOSIT IN ESCROW ACCOUNT WITH SULLIVAN COUNTY | WHEREAS, | , Principal herein, is the owner and developer of the Subdivision located in Sullivan County, Tennessee, and | |--|--| | roads, sidewalks, curbs, utilities, and/or o | f said subdivision showing the location, construction and installation of streets, ther improvements therein have been filed with the Sullivan County Regional are referred to and made a part of this instrument as if fully copied and set forth | | all streets, roads, sidewalks, curbs, utilities, | by obligate itself and does agree to complete the construction and installation of
and all other improvements in the said subdivision in accordance with such plans
an County Planning Commission regulations. | | Executors, administrators and successors Tennessee for and on behalf of Sullivan Dollars
(\$ | | | WITNESS our hands this the day o | · | | PRINCIPAL BY Title: | SULLIVAN COUNTY REGIONAL PLANNING COMM. BY | | WITNESS: | | ### CASH ON DEPOSIT IN ESCROW ACCOUNT WITH FINANCIAL INSTITUTION | WHEREAS,is | , Principal
Subdivision
a FDIC insured f | herein,
located
financial in | is
in
stitution | Sulliva | an County, | developer
Tenness
stitution"), a | | |---|--|---|--|--|---|---|--| | WHEREAS, the plans and specifications of said sidewalks, curbs, utilities, and/or other improvements final approval and are referred to and made a part of t | therein have be | en filed wit | h the S | ullivan Co | unty Regional P | | | | WHEREAS, the Principal herein does hereby obligated roads, sidewalks, curbs, utilities, and all other improvates required by Sullivan County Planning Commission | vements in the sa | | | | | | | | • | incipal of i
bdivision and the
specifications an | nning Con ts under e construct d regulation | taking ion of a | herein all streets, same to be | State of Tenness Do and the osidewalks, roads completed on o | see for and ollars (\$ completion s, curbs, utilior before the | on behalf of) of said ities, and all day | | In order to secure this obligation, Principal has curre amount, which Principal hereby pledges, in lieu of Institution agrees to maintain said deposit as a separa of Tennessee for and on behalf of Sullivan County, deposit shall not be subject to removal, encumbrance solely and exclusively upon demand by the Sullivan Countier improvements thereto in accordance with such plan approved extensions of time, the obligation of the Fullivan County Regional Planning Commission by a demand and Financial Institution shall pay without improvements at no cost to itself, Sullivan County or the Sullivan County Regional Planning Commission above; however, said extension shall be evidenced in Commission. The parties do further agree that in no coff the Sullivan County Regional Planning Commission. | performance bor
the account naming.
Tennessee as so
e or pledge by I
wan County Regoral's failure or
s, specifications.
Principal in the so
and through its du
defense said furthe State of Tenr
n may at its sole
in writing and convevent shall this a | nd or other
ng the
Sulli
ple benefici
Principal or
gional Plan
refusal to
and regula
sum set for
uly elected
nds from s
nessee. | r anyon aning C complete ations, the above Chairmaid accent for go the Seexpire new control of co | ty, to seculounty Region Principal and that Commission ete the conwithin the we shall be nan may without for under the control of | re its obligation on al Planning Cound Financial In the said funds shall be said funds shall be said funds shall be said funds shall be said funds shall be said funds and struction of said time herein specimentally during the said funds are said funds and said funds are said funds and said funds are said funds and said funds are | as hereunder
commission a
stitution agr
Il be subject
and Financia
aid subdivis
ecified, consu
are and paya
Principal wit
g said consu
the time peri
unty Region | r. Financial and the State ree that such to removal I Institution sion and all sidering any ble, and the thdraw upon truction and iod set forth nal Planning | | WITNESS our hands this the day of | , | · | | | | | | | PRINCIPAL | FINAN | NCIAL INS | | | | | | | BY
Title: | BY | | | | | _ | | | WITNESS: | WITNESS: | | | | | - | | | | C 1 | | | | | | | | I,, do hereby certi (Agent of the Financial Institution) | ry that(Name | of the Fina | ncial I | nstitution) | _ | | | | is a FDIC Insured Financial Institution. | | | | | icial Institution) | | | | is a 1210 insured 1 manetal institution. | | (2 | igent 0 | i die i iliali | ioiai ilistitutiOil) | | | ### ARTICLE V. ENFORCEMENT AND PENALTIES FOR VIOLATIONS The enforcement of these regulations and penalties for the unapproved recordation or transfer of land is provided by state law in the authority granted by public acts of the State of Tennessee. ### A. Enforcement - 1. No plat or plan of a subdivision of land into two or more lots located within the Sullivan County Planning Region shall be admitted to the land records of the county or received or recorded by the County Registrar of Deeds until said plat or plan has received final approval in writing by the Sullivan County Regional Planning Commission as provided in Section 13-3-402, *Tennessee Code Annotated*. - 2. No board, public officer, or authority shall light any road, lay or authorize the laying of water mains or sewers, or the construction of other facilities or utilities in any road located within the planning region unless such road shall have been accepted, opened or otherwise received the legal status of a public road prior to the adoption of these regulations, or unless such road corresponds in its location and lines to a road shown on a subdivision plat approved by the Sullivan County Regional Planning Commission, or on a road plan made and adopted by the commission as provided in Section 13-3-406, *Tennessee Code Annotated*. ### B. <u>Penalties</u> - 1. No county registrar shall receive, file, or record a plat of a subdivision within the planning region without the approval of the Sullivan County Regional Planning Commission as required in Section 13-3-402, *Tennessee Code Annotated*, and any county registrar so doing shall be deemed guilty of a misdemeanor, punishable as other misdemeanors as provided by law. - 2. Sections 13-3-410 and 13-3-406, *Tennessee Code Annotated*, provides that "Whoever being the owner or agent of the owner of any land, transfers or sells or agrees to sell or negotiates to sell such land by reference to or exhibition of or by other use of a plat of subdivision of such land without having submitted a plat of such subdivision to the Sullivan County Regional Planning Commission and obtained its approval as required by this Act and before such plat be recorded in the office of the county registrar, shall be deemed guilty of a misdemeanor, punishable as other misdemeanors as provided by law; and the description by metes and bounds in the instrument of transfer or other document used in the process of selling or transferring shall not exempt the transaction from such penalties." In the case of the regional Sullivan County Regional Planning Commission, Section 13-310 provides that the county through its county attorney, or other official designated by the quarterly county court may enjoin such transfer or sale or agreement by action or injunction. - 3. Any building or structure erected or to be erected in violation of the subdivision regulations shall be deemed an unlawful building or structure, and the building commissioner and/or the county attorney or other official designated by the Board of County Commissioners may bring action to enjoin such erection or cause it to be vacated or removed as provided in Section 13-3-411, *Tennessee Code Annotated*. ### **ARTICLE VI. ADOPTION AND EFFECTIVE DATE** - A. Before adoption of these subdivision regulations or any amendment thereof, a public hearing thereon shall be held by the Sullivan County Regional Planning Commission; thirty (30) days notice of the time and place of which shall be given by one publication in a newspaper of general circulation in each county lying wholly or partly in the planning region. - B. These rules and regulations shall be in full force and effect from and after their adoption and effective date. | Adopted | January 5, 1971 | (major revision to entire code) | |----------------|--------------------|---------------------------------| | • | • | | | | | | | Effective | January 6, 1971 | | | | • | | | | | | | Signed Craig | M. Rockett | | | Secretary, Sul | livan County Regio | nal Planning Commission | From time to time, these rules and regulations may be amended by the Sullivan County Regional Planning Commission with the most recent date noted on the front cover reflecting the date of the official public hearing. ### **APPENDIX A** ### FORMS FOR FINAL PLAT CERTIFICATIONS | CERTIFICATE OF OWNERSHIP AND DEDICATION | |---| | I (we) hereby certify that I am (we are) the owner(s) of the property shown and described hereon and that I (we) hereby adopt this plan of subdivision with my (our) free consent, establish the minimum building restriction lines, and dedicate all streets, alleys, walks, parks and other open space to public or private use as noted. | | Date | | Owner | | Owner | | CERTIFICATE OF ACCURACY | | CERTIFICATE OF ACCURACT | | I hereby certify that the plan shown and described hereon is a true and correct survey to the accuracy required by the Sullivan County Regional Planning Commission and that the monuments have been placed as shown hereon, to the specifications of the subdivision regulations. | | Date | | | | Tennessee Registered Land Surveyor | | | | | | CERTIFICATION OF THE APPROVAL OF WATER SYSTEMS | | I hereby certify that the public water utility system or systems installed, or proposed for installation, fully meet the requirements of the local utility district, and are hereby approved as shown | | Date , = 5 | | | | Local Utility District Provider or His/Her Authorized Representative | | | | CERTIFICATION OF THE APPROVAL OF STREETS | | | | I hereby certify (circle one): (1) that streets have been installed in an acceptable manner and according to the specifications or | | (1) that streets have been installed in an acceptable manner and according to the specifications or,(2) adequate rights-of-way dedication upon an existing public road shall serve these lots as proposed. Or | | (3) Plat has been approved with a performance guarantee set by the Sullivan County Regional Planning Commission | | | | | | City Engineer or Sullivan County Commissioner of Highways | | CERTIFICATE OF APPROVAL FOR RECORDING | | |--|---| | I hereby certify that the subdivision plat shown here has been found to County, Tennessee, with the exception of such variances, if any, as are Planning Commission and that it has been approved for recording in the Of in the amount of \$ has been posted with the Sullivan County Regirequired improvements in case of default. | noted in the minutes
of the Sullivan County Regional fice of the County Registrar. If required, a surety bond | | Confirmed by Sullivan County Planning Director | Date | | Secretary of the Sullivan County Regional Planning Commission | Date | | | | | CERTIFICATE OF THE APPROVAL OF SEWERAGE SYSTEMS | | | I hereby certify that the private or public sewerage disposal system or syste requirements of the Tennessee Department of Environment and Conservat municipal sewer department, and are hereby approved as shown. | | | , 20 | | | Date | | | City Sewer Director or the State Environmental Specialist | | | | | | CERTIFICATION OF THE APPROVAL FOR 911-ADDRESSING ASSIC | <u>SNMENT</u> | | I hereby certify that the addresses, as noted on the final plat, are approved as | s assigned. | | , 20 | | | Date | | | Sullivan County Director of 911 Addressing or His/Her authorized represen | tative | | Dunivan County Director of 711 Hadressing of This Tee administrative representation | | | CERTIFICATE OF LICENSED ENGINEER OR SURVEYOR REGARDI | NG SURFACE WATER RUNOFF | | I HEREBY CERTIFY TO SULLIVAN COUNTY AND SULLIVAN COUNTY REGIONAL PLANNING COMMISSION | | | PURCHASERS OF LOTS WITHIN THE SUBDIVISION SHOWN HERE AND ALL NEIGHBORING PROPERTY OWN | ERS, THAT: | | (1) I AM EITHER A FULLY LICENSED ENGINEER OR FULLY LICENSED SURVEYOR, AS INDICATED BELO CONTAINMENT AND DRAINAGE OF SURFACE WATER RUNOFF; I HAVE REVIEWED THE FINAL SUBDIVISION PLAT AND PLANS SUBMITTED FOR APPROVAL TO SCRPC ON THE SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUCH SUBDIVISION PLA ACCORDING TO CURRENT INDUSTRY AND LEGAL STANDARDS. | (DATE) FOR THE SUBDIVISION SHOWN HERE; AND AT AND PLANS ARE ADEQUATE TO PROPERLY CONTAIN AND CONTROL, AINAGE WITHIN AND FROM SAID SUBDIVISION/PROPERTY. | | DATE LICENSED ENGINEER (TO BE SIGNED UPON SUBMISSION OF PLAT AND PL | LICENSED SURVEYOR ANS FOR APPROVAL) | | (4) THE SURFACE WATER RUNOFF AND DRAINAGE PLANS SET FORTH IN SUBDIVISION PLAT AND PLANS REGULATIONS (IF SO BE THE CASE), HAVE BEEN PROPERLY IMPLEMENTED AND COSUCH PLANS HAVE BEEN PROPERLY CONSTRUCTED; AND SUCH FACILITIES AND IMPROVEMENT INDUSTRY AND LEGAL STANDARDS, SURFACE WATER RUNOFF AND DRAINAGE WITHIN AND FROM OR | MPLIED WITH, AND ALL FACILITIES AND IMPROVEMENTS CALLED FOR IN
NTS WILL PROPERLY CONTAIN AND CONTROL, ACCORDING TO CURRENT | | DATE LICENSED ENGINEER (TO BE SIGNED UPON COMPLETION OF SURFACE WATER RUNOF) | LICENSED SURVEYOR F FACILITIES AND IMPROVEMENTS) | # MAJOR THOROUGHFARE PLAN - ROADWAY CLASSIFICATION SULLIVAN COUNTY REGIONAL PLANNING COMMISSION 'ALL OTHER ROADS THAT ARE NOT LISTED ARE CONSIDERED MINOR RESIDENTIAL ROADS WITH A 50' MINIMUM WIDTH **PLEASE CONTACT THE SULLIVAN COUNTY HIGHWAY COMMISSIONER FOR INFORMATION AND R-O-W APPROVALS ## SR 347 COLLECTOR ROADS = 60 FEET MINIMUM RIGHT-OF-WAY WIDTH | ALLISON ROAD | FALL CREEK ROAD | POPLAR GROVE ROAD - SR 347 | |------------------------------|-----------------------------|-------------------------------| | AUSTIN SPRINGS ROAD | FORDTOWN ROAD | RESERVOIR ROAD | | BEAVER CREEK ROAD | GLENN ALPINE ROAD | ROCK CITY ROAD | | BLOOMINDALE ROAD | GRAVELY ROAD | ROCK HOLD ROAD - SR44 | | BLOUNTVILLE BOULEVARD | HARRTOWN ROAD | ROCK LANE - PART | | BLOUNTVILLE BY-PASS | HICKORY TREE ROAD - SR 44 | ROCK SPRINGS DRIVE | | BRISTOL CAVERNS HWY - SR 435 | INDUSTRIAL PARK ROAD | ROCK SPRINGS ROAD | | BROWDER LANE | ISLAND ROAD | ROCKY BRANCH ROAD | | BUFFALO ROAD | KENDRICKS CREEK ROAD | ROCKY SPRINGS ROAD | | BUNKER HILL ROAD | LONESTAR ROAD - SR 347 | SHIPLEY FERRY ROAD | | BUTTERMILK ROAD | MEADOWVIEW ROAD | SHIPP SPRINGS ROAD | | CARDEN HOLLOW ROAD | MILL CREEK ROAD | SILVER GROVE ROAD | | CENTRAL HEIGHTS ROAD | MORELAND DRIVE | SNAPPS FERRY ROAD | | CHILDRESS FERRY ROAD | MOUNTAIN VIEW DRIVE | SUGAR HOLLOW ROAD | | CHINQUAPIN GROVE ROAD | MUDDY CREEK ROAD | V.I. RANCH ROAD | | COLDS SPRINGS CHURCH ROAD | NEW BEASON WELL ROAD | VANCE TANK ROAD | | COLOINIAL HEIGHTS ROAD | NORTH HOLSTON RIVER DRIVE | WALNUT HILL ROAD | | COOKS VALLEY ROAD | OLD JONESBORO ROAD | WARREN ROAD | | COX HOLLOW ROAD, PART | OLD MILL ROAD | WEAVER BRANCH ROAD | | DEVAULT BRIDGE ROAD | OREBANK ROAD | WEAVER PIKE ROAD - SR 358 | | DRY BRANCH ROAD - SR44 | PACKINGHOUSE ROAD | WEST CARTER'S VALLEY - SR 346 | | EAST CARTER'S VALLEY ROAD | PAPERVILLE ROAD | WEST VALLEY DRIVE | | EMMETT ROAD | PEARL LANE | WHITE TOP ROAD | | EMORY CHURCH ROAD | PICKENS BRIDGE ROAD | | | ENTERPISE ROAD | PINEY FLATS ROAD | | ### ARTERIAL ROADS = 80 TO 150 FEET MINIMUM RIGHT-OF-WAY WIDTH US 11-E US 11-W US 421 US 19-E STATE ROUTE 126 (BLOUNTVILLE HIGHWAY AND MEMORIAL BLVD) STATE ROUTE 36 (OLD KINGSPORT HWY AND FORT HENRY DRIVE) STATE ROUTE 44 (FROM US HWY 421 TO VA STATE LINE) STATE ROUTE 357 (AIRPORT PARKWAY) STATE ROUTE 394 STATE ROUTE 75 STATE ROUTE 93 INTERSTATE 81 INTERSTATE 181